WELCOME TO THE

For conference audio:

Toll-Free: 1-888-989-4714 | Toll: 1-210-234-0016 | Passcode: 8081332

AGENDA & SPEAKERS

Welcome

Best of NIEM 2013 Winner—Automated Secure Alarm Protocol (ASAP) Program

NIEM Emergency Management Domain


JUSTIN STEKERVETZ

BILL HOBGOOD

Question and Answer

KAMRAN ATRI

CHASE GARWOOD

THE AUTOMATED SECURE ALARM PROTOCOL (ASAP TO PSAP)

FEATURING: BILL HOBGOOD

OVERVIEW

- The Automated Secure Alarm Protocol (ASAP) Standard
- Live Demo
- Who Is Using It
 - Public Safety Answering Points (PSAPs) &
 Computer-Aided Dispatch (CAD) Providers
 - Central Station Implementations
- PSAP Experiences

ACRONYMS AND DEFINITIONS

- ANS: American National Standard
- APCO: Association of Public Safety Communications Officials
- ASAP: Automated Secure Alarm Protocol
- CAD: Computer-Aided Dispatch
- CSAA: Central Station Alarm Association
- NIEM: National Information Exchange Model
- Nlets: The International Justice & Public Safety Network
- PSAP: Public Safety Answering Point

CASE STUDY: THE AUTOMATED SECURE ALARM PROTOCOL

The Birth of an American National Standard (ANS)

- Original ANS Name:
 - APCO/CSAA 2.101.1-2008 ANS Alarm Monitoring Company to PSAP CAD External Alarm Interface Exchange (Adopted January 15, 2009)
- Renewed ANS Name:
 - ANSI/APCO/CSAA 2.101.2-2014 APCO / CSAA Standard (ANS) for Alarm Monitoring Company to PSAP CAD Automated Secure Alarm Protocol (ASAP) {Renewed August 5, 2014}
- Standards-Based
 - o XML
 - Converted from Custom Template → GJXDM → NIEM

BY THE NUMBERS

PSAPs 6,500 Primary & Secondary 20,000+
Police/Fire/Med Agencies

PSAPs Call Volume 250,000,000 annually

Central Station Dispatches 22,800,000 annually¹

15,000 Richmond's 9-1-1 PSAP

¹ Source: Security Industry Alarm Coalition

AUTOMATED SECURE ALARM PROTOCOL: PURPOSE

To provide a standard data exchange for electronically transmitting information between an Alarm Monitoring Company and a Public Safety Answering Point (PSAP).

Generic Explanation: The exchange replaces the telephone calls between the Alarm Monitoring Company operator and the 9-1-1 PSAP call-taker.

HOW ASAP WORKS

Three Primary Uses

Alarm Central Station

Alarm Event

9-1-1 PSAP

- Central Station initiates notification of new alarm event
- **Central Station Incident Number sent to PSAP**

HOW ASAP WORKS

Three Primary Uses

Alarm Central Station

9-1-1 PSAP

- Acknowledgement by PSAP that notification has been **Accepted or Rejected**
- **PSAP Incident Number returned to Alarm Company**

HOW ASAP WORKS

Three Primary Uses

Alarm Central Station

Bi-Directional
Status & Response
Updates

9-1-1 **PSAP**

Updates from Alarm Company

- Key-holder information
- Request to cancel dispatch
- Response to PSAP questions

Updates from the PSAP

- Resources dispatched/arrived
- Call closure with disposition
- Request for information

ASAP GOALS

Goal #1

Alarm Monitoring Company

Public Safety PSAP

Eliminate the telephone calls between the Alarm Monitoring Company and the 9-1-1 PSAP

ASAP GOALS

Goal #2 I can't hear you, call back. l can't understand How do you you! spell that street? **Eliminate miscommunication** between the Alarm Monitoring Mistakes & Company operators and the Miscommunication 9-1-1 PSAP call-takers

ASAP GOALS


Goal #3

Decrease processing and response times to alarm-related calls-forservice with an increase in law enforcement apprehensions made, fires more quickly extinguished, and lives saved.


ASAP TO THE PSAP: COMPARATIVE ANALYSIS

Traditional Delivery Versus Use of ASAP

Without ASAP: Delivery via Telephone

With ASAP...

OUTREACH AT CITY OF RICHMOND, VA

Richmond's Experiences

23,000+ total alarm exchanges transmitted:

- · No telephone call; no call-taker involvement
- Spelling mistakes and transposition of street address numbers eliminated
- No low volume headset issues; no need to try to interpret accents
- Works efficiently regardless of how inundated 9-1-1 call takers may be

Was...

- 1½ min—average process time without repetition
- Up to 3 min (sometimes more)—process time for some alarm calls
- Alarm operators sometimes placed on hold for 8–10 minutes
- The worst call in the PSAP

Now...

- 15 sec or less—average turnaround time via the interface
- The most accurate and concise call in the PSAP

ASAP LIVE DEMO

City of Richmond

ASAP OPERATIONAL PSAPS

City of Richmond (VA)

City of Houston (TX)

Washington, DC

Tempe PD (AZ)

James City County (VA)

York County (VA)

And many more in development...

When will your agency appear on this list?

Morgan County (AL)

CAD PROVIDERS WITH AN ASAP INTERFACE SOLUTION

And many more in development...

OPERATIONAL ALARM CENTRAL STATIONS

Vector Security (Ranked #9)*

United Central Control

National Monitoring Center

Rapid Response Monitoring

Monitronics (Ranked #4)*

SafeGuard (Ranked #32)*

Guardian Security (Ranked #10)

Alarm Detection Systems (Ranked #24)*

American Alarm (Ranked #38)*

Protection One (Ranked #6)*

Affiliated

RFI (Ranked #52)*

* Source: SDM Magazine 2014

CENTRAL STATIONS THAT HAVE SIGNED UP TO PARTICIPATE IN ASAP

Acadian

Ackerman (Ranked #22)*

ADS Security (Nashville)(#25)*

ADT (Ranked #1)*

Alarm Center, Inc.

Alarm Central Station

ASG (Ranked #11)*

Buckeye Protective Service

CentraLarm

Checkpoint

CMS

COPS

Devcon (Ranked #20)*

DGA

Diebold (Ranked #8)*

DMC Security

iWatch

MACE

Monitoring America

Peak Alarm (Ranked #66)*

Stanley (Ranked #3)*

Tyco (Ranked #2)*

Vivint (Ranked #5)*

Washington Alarm (#79)*

Wayne Alarm

* Source: SDM Magazine 2014

ASAP AWARDS


- 2009 VA Governor's Technology Award for Innovation in Local Government
- 2009 Inaugural IJIS Institute's Innovation Award
- American City & County Magazine's 2009 Crown Community Award for Excellence in Local Government
- Center for Digital Government's 2009 Digital Government Achievement Award
- Accepted into the 2009 City Showcase Sponsored by the National League of Cities
- Alliance for Innovation 2010 Award for Innovation in Local Government
- 2013 Computerworld Honors Laureate Award—Safety & Security
- 2013 VA Governor's Technology Award for IT as an Efficiency Driver, Government to Business
- 2013 Government Computer News (GCN) Award for Outstanding Information Technology Achievement in Government
- 2013 Best of NIEM award and induction into the NIEM Hall of Fame
- Alliance for Innovation 2014 Award for Outstanding Innovation in Local Gov't

NIets—CSAA HIGH-LEVEL DESIGN

Nlets—CSAA High-level Design

- XML Firewall housed within Nlets' facility
- Secure Certificate Authenticated hardware based VPNs to Central Stations
- CSAA Message Broker Server to consolidate Central Station traffic housed within Nlets site
- CSAA/Nlets routing wrappers

FOR MORE INFORMATION ON ASAP

For More Information:

- APCO: www.apco911.org email: asap@apcointl.org
- ASAP ANSI, Fact Sheet, FAQs, Information Exchange Package Documentation (IEPD)
- http://www.apco911.org/resources/asap.html
- CSAA: www.csaaintl.org Email: psap@csaa-asap.org
- Nlets: www.nlets.org
- CSAA Video: csaaintl.org/asap

Bill Hobgood, Project Manager, Public Safety Team

City of Richmond, Dept. of Information Technology

900 E. Broad St., Room G-2

Richmond, Va. 23219

804-646-5140 | Cell: 804-240-0744

Bill.Hobgood@Richmondgov.com

BEST OF NIEM 2014

FEATURING: Justin Stekervetz

WHO'S DONE SOMETHING FANTASTIC WITH NIEM? "BEST OF NIEM"

Best of NIEM recognizes NIEM implementation projects that improve performance, increase efficiency, and support government transparency.

Honorees receive:

- Acknowledgement at NIEM in November
- Exposure and recognition on NIEM.gov
- Bragging rights!

Deadline for nominations is October 3, 2014! Submit now at: http://go.usa.gov/ynjW

NIEM EMERGENCY MANAGEMENT DOMAIN

FEATURING:

Chase Garwood and Kamran Atri

EM DOMAIN 2014 LAUNCH

EM Executive Management Committee

 The Emergency Management (EM) Domain Executive Committee is composed of representatives from organizations with a strong focus on providing assistance to the Emergency Management community. The EM Domain Steward is DHS Science and Technology Directorate Resilient Systems Division (S&T RSD). Jalal Mapar (S&T RSD) serves as EM EMC Chair. Daniel Cotter (DHS Science and Technology Directorate's First Responders Group [S&T FRG]) and Ted Okada (DHS FEMA CTO) both serve as the domain Ombudsman

Finalized and Reviewed Assets and Platforms

- Defined administrative and managerial assets under steward (S&T RSD)
- NIEM EM Facilitator and the Executive Program Director
- Executive Management Committee Structure and Members
- Initiated Community Of Interest (COI) engagement via Facilitator
- Cross-platform engagement (NIEM.gov, FEMA.gov, IEC.gov, state, and local)

Initial Attribute Review and EM Data Model Early analysis included existing schema review and harmonization across all NIEM domains and core and review of outside data sets (EM) to ensure capture of all attributes. Next steps include COI review via GitHub and refinement of draft data model

Initiated COI
Communications to
Drive Enrollment

• EM Facilitator sent informational email (EM Open for Business) to an initial target COI list of over 3,500 federal, state, and local Emergency Management practitioners. Follow-up communication offering IEPD review, technical assistance, and training was sent in early September

EM DOMAIN OUTREACH EXECUTION

Phased Communication Approach

July/Aug → Sep/Oct → Nov/Dec → 2 0 1 5

Foundation Activities (Best Practices)

Establish Core Community

Proactive Engagement

Sustaining Community

- Coordinate with DHS Science and Technology Directorate (S&T), FEMA leadership, and NIEM PMO
- Revise domain charter in coordination NIEM PMO
- Finalize NIEM.gov community page and NIEM.gov EM community zone
- Build initial "core" stakeholder list. Draft recruiting informational communication

- Finalize Executive Management Committee
- Review Baseline EM schema and IEPD needs (data model)
- Conduct outreach, training, technical assistance, and harmonization of target IEPDs
- · Organize COI WG

- Promote schema to COIs for review
- Work with COIs to develop IEPDs
- Define domain maturity development roadmap
- Refine domain configuration management

- Promote schema to NIEM
- Promulgate NIEM standards and IEPDs to industry partners, vendors, and other partners
- Establish and maintain cross-agency EM roadmap

Initial Outreach Campaign: Researched and refined 2,600 POCs for Emergency Operation Centers or those directly involved in support of local EM response team nationwide, covering over 2,313 counties in 34 states, resulting in 2,442 EM target COI emails sent and more in line for Round 2. Initial response has been positive—particularly at the national level.

Round 2 has been completed to include outreach to all 50 states. An additional 1,000 EM target COI emails were sent. A follow-up communication was sent to all (Phase 1 and 2) target members offering technical assistance, exchange, and IEPD review. Fairfax County engaged via NIEM PMO.


EM DOMAIN DATA MODEL DEVELOPMENT

Some of the IEPD and data exchange input to the upcoming target EM data model:


- Emergency Data Exchange Language (EDXL)
- Emergency Operations Centers Interconnectivity (EOC-i)
- First Responders Credentialing Attributes (FRCA)
- Resource Typing Management (RTM)

EM DOMAIN EMBRACES GITHUB

For EM Data Model Refinement, GitHub Offers:

Ease of Access
Increased Transparency
Refined Review Process
Public Forum and
Comments

FAIRFAX COUNTY ENGAGEMENT

Direct Engagement Pilot Initiative

National Capital Region (NCR)

- Established regional players with exchange requirements
- Outdated IEPDs require review and NIEM 3.0 alignment
- Prime candidate for technical assistance and domain review
- High level of sophistication with support to rural areas; gives insight into spectrum of services required at all state and local levels

Allows refinement of pre-planned/packaged approach to direct engagement and technical assistance

EOC/NIEM INTEROP TOOLBOX IN DEV

A process- and tool-oriented approach to bringing NIEM to the EM community

Toolbox Components:

- Executive/Manager Level NIEM/Interop Cheatsheet
- Step-by-step Process Plan for Discovery and Implementation
- Understanding Exchanges/Exchange Partner Engagement
- Community-Centric (Early Engagement Drives Requirements, Additional Utilities, and Ongoing Refinement)
- Targeting EOCs as well as Regional and Local Offices

A Domain-Centric NIEM Implementation Toolbox for the Non-IT Executive or Program Manager

STEPS TO FULL OPERATIONS

Review and Publish Data Model/Schema

 Conduct initial attribute review (operational IEPDs) and cross-domain harmonization. Share draft EM data model with appropriate stakeholders and domain representatives for comments. Upon approval, publish draft data model on GitHub for public review prior to 3.0 inclusion. Ongoing updates to ensure harmonization with domain change, technology, or business processes

Drive Membership; Provide Information Updates and Outreach Followed up on initial outreach and membership communication, offering direct technical assistance (IEPD review) and training. Continued direct engagement, coupled with top-down network expansion to drive collaborative efforts. Finalize FM Domain toolbox

Provide Technical Assistance and Training Provide NIEM training (technical and executive) to multiple stakeholders and at various events, develop training materials, provide one-to-one training and technical assistance, IEPD review

GET INVOLVED: JOIN THE EM DOMAIN

Join the NIEM Emergency Management Domain:

NIEM-EM-Facilitator@cse-corp.com

- Learn more about NIEM: http://niem.gov
- Learn more about the NIEM EM Domain: https://www.niem.gov/communities/em/Pages/about-em.aspx

Join the EM Domain Community Of Interest (COI): NIEM-EM-Facilitator@cse-corp.com

NIEM.gov

EM DOMAIN CONTACTS

Chase Garwood

DHS S&T RSD
NIEM EM Executive Steering Committee
chase.garwood@hq.dhs.gov

Kamran Atri

Domain Management Support
Kamran.Atri@associates.hq.dhs.gov
CSE CTO
Kamran.atri@cse-corp.com

QUESTION AND ANSWER

FEATURING:

Justin Stekervetz, Bill Hobgood,
Aaron Gorrell (Bill's Phone-a-Friend on Technical),
Kamran Atri, and Chase Garwood

UPCOMING EVENTS

Event	Description	Timeline
*BEST OF *	 Recognizes NIEM implementation projects that improve performance, increase efficiency, and support government transparency Winners will be announced at NIEM in November 	Submission Timeline: Open until October 3, 2014
(NIEM) in November	 Half-day event with panels, demonstrations, and much more! In-person and virtual attendance 	Event Date: November 4, 2014 Event Time: 12:00–4:30 p.m. ET
(NIEM) State, Local, & Tribal Subcommittee	Subcommittee to represent the state, local, and tribal components of each domain	Please contact Randi Lorah via her LinkedIn Discussion if interested in participating

Email: information@niem.gov | Website: NIEM.gov | Twitter: @NIEMConnects | LinkedIn: NIEM

